УТВЕРЖДАЮ

Директор института НК

_________(Климёнов В.А.)

«____»___________ 2010г.

РАБОЧАЯ ПРОГРАММА МОДУЛЯ (ДИСЦИПЛИНЫ)

ОСНОВЫ ИМПУЛЬСНОГО УПРАВЛЕНИЯ ПРОЦЕССАМИ СВАРКИ И НАПЛАВКИ

НАПРАВЛЕНИЕ (СПЕЦИАЛЬНОСТЬ) ООП
______551806 – Машины и технология сварочного производства_______ ПРОФИЛЬ ПОДГОТОВКИ (СИЕЦИАЛИЗАЦИЯ, ПРОГРАММА) ________Оборудование и технология сварочного производства_________
КВАЛИФИКАЦИЯ (СТЕПЕНЬ)_________________
БАЗОВЫЙ УЧЕБНЫЙ ПЛАН ПРИЕМА 2006 г.
КУРС 6 СЕМЕСТР 11
КОЛИЧЕСТВО КРЕДИТОВ _____
ПРЕРЕКВИЗИТЫ ЕН.Ф.2 «Физика», ЕН.Ф.1 «Высшая математика», ОПД.Ф.9 «Электротехника и электроника», ОПД.Ф.11 «Теория автоматического управления», СД.Р.1 «Теория сварочных процессов», ДНМ.Р.1 «Автоматизация сварочных процессов», СД.Р.; «Источники питания для сварки».
КОРЕКВИЗИТЫ СДМ.В.1.4 «Компьютерные методы конструирования в сварке», ФТД.7 «Элементы системы управления», ЕН.В.1.1 «Математическое моделирование».
ВИДЫ УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ И ВРЕМЕННОИ РЕСУРС:

лекции 28 час.
лабораторные работы 10 час.
зачет 1 час.
АУДИТОРНЫЕ ЗАНЯТИЯ 36 час.
САМОСТОЯТЕЛЬНАЯ РАБОТА 38 час.
ИТОГО 113 час.
ФОРМА ОБУЧЕНИЯ очная
ВИД ПРОМЕЖУТОЧНОЙ АТТЕСТАЦИИ контр. работа
ОБЕСПЕЧИВАЮЩЕЕ ПОДРАЗДЕЛЕНИЕ ОТСП
ЗАВЕДУЮЩИЙ КАФЕДРОЙ

____________(Советченко Б.Ф.)
РУКОВОДИТЕЛЬ ООП

____________(Гнюсов С.Ф.)
ПРЕПОДАВАТЕЛЬ

____________(Князьков А.Ф.)
2010 г.
1 Цели освоения дисциплины
Освоение основ импульсного управления процессами сварки, принципов построения импульсных систем для различных способов сварки и алгоритмов импульсного управления технологическими параметрами, получение практических навыков по применению импульсных систем.

Изучение студентами - будущими магистрами техники и технологии импульсных методов и средств их реализации, способствует развитию навыков технического творчества и на этой базе создать адекватные модели процессов в системе источник питания -дуга при импульсном управлении, позволяющие активно управлять качеством сварного соединения.
2 Место модуля (дисциплины) в структуре ООП
Для изучения модуля СДМ.В.2.3 необходимо освоить пререквизиты: ЕН.Ф.2 «Физика», ЕН.Ф.1 «Высшая математика», ОПД.Ф.9 «Электротехника и электроника», ОПД.Ф.11 «Теория автоматического управления», СД.Р.1 «Теория сварочных процессов», ДНМ.Р.1 «Автоматизация сварочных процессов», СД.Р.; «Источники питания для сварки».
Кореквизиты: СДМ.В.1.4 «Компьютерные методы конструирования в сварке», ФТД.7 «Элементы системы управления», ЕН.В.1.1 «Математическое моделирование».
3 Результаты освоения модуля (дисциплины)
В результате освоения дисциплины студент должен будет знать:
- теоретические основы импульсного управления;
- принципы построения импульсных систем для различных процессов сварки;
- методы анализа импульсных систем для сварки;
- схемы решения датчиков состояния объекта (процесса сварки);

Уметь:

- выбрать систему импульсного управления (питания) для конкретного процесса сварки;
- разрабатывать новые, более совершенные алгоритмы импульсного управления параметрами режима сварки;
- синтезировать принципиально новые схемы импульсного управления сварочным циклам и техническим средствам.

В процессе освоения дисциплины у студентов развиваются следующие комплектующие:

1 Универсальные (общекультурные) - способность/готовность работать в команде, принимать коллективные решения поставленных задач, организовывать и увлекать сотрудников.

2 Профессиональные - способность/готовность качественно выполнять поставленные задач; грамотно выбирать типы импульсных устройств для различных процессов сварки; предлагать новые схемные устройства и осуществлять синтез схем управления с учетом специфики объекта (процесса сварки).
4 Структура и содержание модуля (дисциплины)
4.1 Содержание разделов модуля (дисциплины).
Введение. Применение импульсных методов управления в сварочных технологиях и технических средствах их реализации. Эффективность применение импульсных технологии и технологических средств при различных способах сварки. Особенности применения импульсных методов. Основные сведения об импульсной модуляции параметров режима. Предмет, основные разделы и задачи дисциплины.

4.2 Процесс сварки и наплавки как объект импульсного управления и регулирования.

4.3 Импульсное управление процессами электродуговой сварки и наплавки.
4.3.1 Комплекс сил действующих на каплю электродного металла.

4.3.2 Способы управления переносом электродного металла.

4.3.3 Способы управления переносом электродного металла при сварке и наплавки длинной дугой. Способы управления с раздельными функциями плавления и переноса электродного металла. Способы с совмещенными функциями плавления и переноса электродного металла.

4.3.4 Способы с одновременным управлением плавлением и переносом электродного металла и плавлением и кристаллизацией основного металла.

4.3.5 Управление механизмом коротких замыканий при сварке в СО2.

4.3.6 Управление плавлением и переносом электродного металла при автоматической сварки под флюсом.

4.3.7 Управление плавлением электродного материала при ЭШС.

4.4 Технические средства реализации импульсных дуговых процессов.
4.4.1 Системы импульсного управления с накоплением энергии. Принцип действия, основные соотношения, принципиальная электрическая схема.

4.4.2 Системы импульсного управления построены на базе импульсно-регулируемого сопротивления. Схемные решения, датчики контроля состояния дугового промежутка, конструктивное исполнение схемы управления сварочным цикло для сварки длинной и короткой дугой, неплавящимся электродом.

4.4.3 Системы импульсного управления контактной сваркой.

4.4.4 Технико-экономические показатели импульсных процессов при различных способах.

4.5 Таблица 1

Структура модуля (дисциплины) по разделам и формам организации обучения.
Таблица 1
	Название раздела/темы
	Аудиторная работа
	СРС
	Количество контрольных работ
	Итого

	
	Лекции
	Практика/ самостоятель-ные занятия
	Лабораторные занятия
	
	
	

	1. Введение. Основные понятия и определения
	1
	
	
	4
	
	5

	2. Процесс сварки и наплавки как объект импульсного управления
	2
	
	
	8
	
	10

	3. Комплекс сил действующих на каплю электродного металла
	3
	3
	
	12
	
	18

	4. Способы управления плавления переносом электродного металла при сварке длинной дугой
	4
	
	
	16
	
	20

	5. Управление механизмом коротких замыканий, при сварке плавящимся электродом в защитных газах
	4
	
	
	16
	
	20

	6. Управление плавлением и переносом электродного металла при автоматической сварке под флюсом
	2
	
	
	8
	
	10

	7.Управление плавлением электродного металла при электрошлаковой сварке
	2
	
	
	8
	
	10

	8. Системы импульсного управления с накоплением энергии
	2
	
	2
	8
	
	12

Продолжение таблицы 1

	9. Импульсно-регулируемое сопротивление
	4
	
	3
	16
	
	23

	10. Инверторные системы
	3
	
	2
	12
	
	17

	11.Технико-экономические показатели импульсных методов управления
	1
	
	
	4
	
	5

	Итого
	28
	
	10
	72
	
	109

5 Образовательные технологии

Для достижения планируемых результатов освоения модуля используются следующие образовательные технологии:

- технология моделирования процессов в импульсных системах, источник питания – дуговой процесс;

- технология проведения учебной дискуссии;

- технология проблемного обучения;

- технология интенсификации обучения на основе схемных и знаковых моделей учебного материала;

- информационная технология обучения.

Специфика сочетания методов и форм организации обучения отражена в материале, представленном в таблице 2.

6 Лабораторные работы

6.1 Исследование систем с накоплением энергии.
6.2 Исследование систем построенных на базе импульсного регулируемого сопротивления (ИРС).

6.3 Исследование системы для питания дуги горящей в динамическом режиме.

6.4 Исследование системы геометрической адаптации при сварке неповоротных стыков.

6.5 Датчики состояния дугового промежутка для импульсных систем питания сварочной цепи.

7 Организация и учебно-методическое обеспечение самостоятельной работы студентов

7.1 Текущая СРС:

- поиск, анализ, структурирование и презентация информации;

- анализ существующих методов импульсного управления процессами сварки и наплавки и технических средств их реализации;
- разработка новых методов импульсного управления и технических средств их реализации.

7.2 Творческая проблемно – ориентированная самостоятельная работа (ТРС):

- исследовательская работа и участие в научных студенческих конференциях, семинарах и олимпиадах;

- анализ статистических и фактических материалов по заданной теме.

7.3 Содержание самостоятельной работы студентов по модулю (дисциплине).
7.3.1 Анализ свойств объекта и выбор метода импульсивного управления.

7.3.2 Разработка и проектирование силовой части импульсной системы и синтез схемы управления.

7.4 Контроль самостоятельной работы.

Оценка результатов самостоятельной работы организуется со стороны преподавателя в виде собеседования, тестов, выступления студентов с изученной темой перед аудиторией, а в отдельных подготовкой студенческой работы на конкурс.

7.5 Учебно-методическое обеспечение самостоятельной работы студентов:
- Цыпкин Я.З. «Теория линейных импульсных систем» Г.И.Ф.-М. лит. Москва 1963-968 с.;

- В.М. Кунцевич и Ю.Н. Чеховой «Нелинейные системы управления с частотно- и широтно- импульсной модуляцией». Харьков 1970-349 с.;

- Гладков Э.А. «Управление процессами и оборудованием при сварке». Москва ACADEMA 2006-432 с.
8 Средства (ФОС) текущей и итоговой оценки качества освоения модуля (дисциплины).

Для оценки качества освоения модуля используются тесты, содержащие следующие вопросы:

1. Дайте определение импульсной системы

2. Объясните сущность импульсной модуляции параметров режима сварки

3. Охарактеризуйте процесс сварки как объект управления

4. Объясните комплекс сил действующих на каплю электродного металла

5. Влияние защитной среды, в которой горит сварочная дуга, на перенос электродного металла

6. Объясните способы импульсного управления плавлением и переносом электродного металла при сварке длинной дугой
7. Объясните способ импульсного одновременного управления плавлением и переносом электродного металла и плавлением и кристаллизацией основного металла за счет импульсной модуляции сварочного тока

8. Поясните принцип импульсного управления механизмом коротких замыканий при сварке плавящимся электродом в защитной среде СО2

9. В чем отличие импульсной модуляции первого и второго рода
10. Поясните принцип работы датчика состояния дугового промежутка при импульсном управлении процессом сварки, плавящимся электродом

11. Поясните принцип работы датчика состояния дугового промежутка при импульсном управлении механизмом коротких замыканий при сварке плавящимся электродом в защитной среде СО2

12. Поясните принцип импульсного управления при автоматической сварке под флюсом

13. Поясните принцип импульсного управления при электрошлаковой сварки

14. Поясните принцип работы датчика состояния дугового промежутка при импульсном управлении процессом ручной дуговой сварки электродами с покрытием

15. Какие алгоритмы импульсного управления длинной дугой применяются в настоящее время
16. Принцип действия импульсной системы для управления переносом с накоплением энергии в искусственной формирующей линии

17. принцип действия импульсно-регулируемого сопротивления в сварочной цепи (ИРС)

18. Функциональная схема импульсной системы (на базе ИРС) для сварки длинной дугой

19. Функциональная схема импульсной системы для импульсного управления механизмом коротких замыканий при сварке в СО2 плавящимся электродом

20. Функциональная система импульсной системы для ручной дуговой сварки электродами с покрытием

21. Функциональная схема импульсного управления процессом автоматической сварки под флюсом

22. Применение искусственной формирующей линии в сварочной технике

9 Учебно-методическое и информационное обеспечение модуля

· основная литература:

1. Цыпкин Я.З. «Теория линейных импульсных систем» Г.И.Ф.-М. лит. Москва 1963-968 с.;
2. В.М. Кунцевич и Ю.Н. Чеховой «Нелинейные системы управления с частотно- и широтно- импульсной модуляцией». Харьков 1970-349 с.;
3. Гладков Э.А. «Управление процессами и оборудованием при сварке». Москва ACADEMA 2006-432 с.

· дополнительная литература:
1. Гладков Э.А., Чернышов Г.Г. «Математические модели в задачах расчета и проектирования сварочных процессов» -М.: Издательство МГТУ им. Н.Э. Баумана, 1989.-170с.; «Автоматическая сварка». Журнал. Киев
10 Материально-техническое обеспечение модуля (дисциплины)

Компьютеры с лицензионной программой Compas 3D V10;
специализированные системы импульсного управления для различных методов управления.
Программа составлена на основе Стандарта ООП ТПУ в соответствии с требованиями ФГОС по направлению и профилю подготовки «Оборудование и технология сварочного производства».

Программа одобрена на заседании

(протокол №___ от «___»_______20___г.).

Автор(ы) Князьков А.Ф.

Рецензент(ы) Азаров Н.А.
